Administrative Council Meeting Minutes
January 12, 2015
Attendees: Dr. Michael Galyean, Dr. Cindy Akers, Dr. Michael Ballou, Dr. David Weindorf, Jane Piercy, Ann Ulmer, Norman Martin, Dr. Phil Johnson, Dr. Steve Fraze, Dr. Mike Orth, Dr. Charles Klein, and Dr. Eric Hequet.
1. Minutes from the December 15, 2014 Administrative Council meeting were approved as distributed.

2. Dr. Galyean reported that nominations will be due to the Office of the Provost on February 13th for the President’s Mid-Career Awards. We currently have three nominees (two from PSS and one from AEC). If you would like to nominate someone from your department (each department is allowed two nominees), please forward a current CV, letter of nomination, and a list of any significant previous awards (separate from the CV). Each college is limited to one award annually, in the amount of $5,000.00 per individual for two consecutive years. Please have nominations to Dr. Galyean by Monday, February 2nd. Only two nominations can be forwarded from the college.
3. Possible dates for the 2015 Faculty Retreat were discussed. We will tentatively schedule it for Friday, August 21st from 1:00 – 5:00, with the dinner that evening. One topic for the retreat that was suggested is college research projects. Discussion could be regarding what our priority focus should be over the next four to five years, new positions that would be needed, etc. Topics for the retreat will be discussed further in the next few months, so please be thinking about those.

4. The report to SACSCOC to address some 30 or so problematic items will be submitted tomorrow by 5:00 p.m. One of the biggest issues seems to be with documentation and related outcomes. The SACSCOC committee will be on campus in February. The theme of the Quality Enhancement Plan (QEP) for the university is “Communicating in a Global Society,” and goes along with our song/motto of “Bear Our Banners Far and Wide.” Please make sure your faculty, staff, and students are introduced to the QEP and know what it is. When the SACSCOC committee is on campus, it is possible they could stop random students, faculty, or staff on campus and ask them if they know what the QEP is.
5. Dr. Akers passed out handouts regarding the policy and timeline for course changes. The instructions on how to create new programs or make changes to existing programs were sent out Friday, and they are also posted on the Provost’s website. Other reports handed out included the monthly scholarship report, apps/admits numbers, denied student report, and the Gateway report. Chairs should also have received the list of students that are currently on probation, as well as those that made the Dean’s and President’s lists.

6. Dr. Akers asked everyone to please mark their calendars for January 29th to attend the Reception for Excellence, honoring those students who were on the Dean’s and President’s lists this past semester. This will be held in the Red Raider Lounge in the Student Union Building (SUB) from 4:00 to 5:00 p.m. Beginning at 6:00 p.m. in the Matador Room at the SUB on the 29th is the Winter Welcome and Mr. CASNR contest. February 5th is the CASNR Career Fair, which will be held in the SUB Ballroom from 10:00 a.m. until 2:00 p.m. Dr. Akers asks that you please encourage your faculty and students to go by the fair and visit with the company representatives. Students should be dressed professionally and have a resume in hand when they go. Most of the companies attending the fair offer internships, and are also looking for future employees. A complimentary lunch will be served.

7. Terry Scholars applications are due on January 15th, and Dr. Akers reported that only nine applications from CASNR students have been submitted thus far.
8. Other

Dr. Eric Hequet reported that two applicants have been interviewed for the soil physics position, with the third applicant on campus today. Most likely one of these candidates will be made an offer. The genomics position is still open to receive applications. Dr. Hequet has visited with the office of Facilities Planning and Construction regarding the completion of the PSS addition. They are still targeting the end of August as a completion date.

Dr. Phil Johnson indicated that his department is still in the process of discussing the direction and discipline area they would like their vacant position to focus on. Current discussions are looking at moving this position more towards the agribusiness discipline. Dr. Johnson attended the 2015 Beltwide Cotton Conference last week in San Antonio. He noted that Texas Tech had the most presentations submitted.

Dr. Johnson also announced that on January 21st, the Texas Alliance for Water Conservation (TAWC) will host an informative water meeting at the Bayer Museum of Agriculture. They have many good speakers lined up and will be discussing and educating attendees on how to manage water. They have received lots of industry support for this meeting.
Jane Piercy reported that the university has hired a new Vice Chancellor for Institutional Advancement. Lisa Calvert will begin her new position on February 23rd. Also, Zach Pena has left his position as Unit Coordinator for College Development, and began his new duties as Development Officer for the College of Visual and Performing Arts. They are currently in the process of accepting applications and will be conducting interviews soon to find his replacement.

Dr. Akers noted that Savannah Leonard (Unit Coordinator for Undergraduate Programs) will be holding meetings again this spring for those planning to graduate this summer or in December. Please get the word out that it is imperative for students who plan to graduate at one of those times attend one of the graduate meetings.

Dr. Mike Orth reported that the rodeo coach selection committee will meet today to discuss the applicants. They have also received a fair amount of applicants for the two animal companion positions that are currently open, and that committee will also meet soon to begin reviewing those applicants.
Dr. Charles Klein indicated that the computer lab that has been moved from the PSS building to the CASNR Annex (due to construction on the PSS building), is almost up and running. LA also had to move their senior studio, but believe everything will be in place and ready to go for the start of the spring semester this week. Dr. Klein noted they have four new graduate students beginning this spring.
Dr. Steve Fraze announced that the search committee for the Ag Communications position has conducted all but one phone interview on potential candidates. Also, the University of Arkansas released a report on a study they did on Agricultural Communication programs around the country. Texas Tech’s program was ranked as the overall top program, with the University of Florida, Oklahoma State University, Texas A&M and Kansas State University rounding out the top 5 in that order.
Dr. Weindorf sent out a notice before Christmas requesting projects to be submitted for the Bayer CropScience Project Revolution program. He has received several, and they will be discussing these at the next meeting that will be held on February 12th. Also, he and the other CASNR deans recently met with administration at Angelo State University to reach out to them and discuss potential collaboration projects. He noted that ASU’s facilities in their meat/meat slaughter and rangeland programs are excellent. These collaborations could also be a great opportunity to recruit graduate students.
Dr. Ballou indicated he has met with the CISER regarding undergraduate research. Historically most of the research fellows were funded through the HHMI grant program; however, that funding has stopped. CISER has built infrastructure that helps in the professional development of undergraduate researchers. Dr. Ballou is looking into how CISER and CASNR can work together and strengthen that aspect of undergraduate research in our college.
Ann Ulmer announced a former project manager with USAID will be here on January 22nd from 12:00 p.m. until 2:00 p.m. at the International Cultural Center, Room 105. He will focus on how to achieve success in the USAID grant process and how to avoid common mistakes. Lunch will be provided to participants. If you plan on attending, please RSVP to Reagan Ribordy or Dr. Gad Perry. CASNR will again host a Borlaug Fellow this year. She is scheduled to arrive in town this evening from Malaysia. Mei Mei Hii will be here 12 weeks and will be working with Dr. Venugopal Mendu in PSS.
